

Sielun tie

- **Syntymä**
- **Kehittyminen**
 - **Siirtyminen**
- **Jälleensyntyminen**

Gnostilaiset uskovat, että ihmisen sielu on osa jumalallista henkeä, joka ihmisen kuoltua palaa takaisin Jumalan yhteyteen

Ihminen

Ruumis on ihmisten ja kaikkien elollisten "kulkuväline".

Henki on ruumista elävöittävää energiaa ja "kulkuvälineen" polttoainetta.

Ruumis Henki

Ihminen

Sielu

Ruumis Henki

Sielu on tietoinen
persoonallisuus,
joka muodostaa
ihmisen **tosiolemuksen**.

Ruumis ja henki
ovat "astia" tai
"kulkuväline",
johon sielu on
asettunut.

Valon maailma

Aioni

Sielu on lähtöisin
aionista, Valon
maailmassa
elävästä
kuolemattomasta
valo-olennosta
Siksi sielu on
kuolematon.

Ruumis **Henki**

Valon maailma

Syzygos

Sielu

Ruumis **Henki**

Syntyvään ihmis-
lapseen virtaa Valon
maailmasta sielu.
Sielun toinen puoli
("taivaallinen
kaksonen" eli
Syzygos) jää Valon
maailmaan sielun
oppaaksi.

Valon maailma

Syzygos

Sielu

Ruumis **Henki**

Syzygos eli sielun ylempi osa ohjaa ihmisessä olevaa sielun alempaa osaa ja toimii tälle omantunnon äänenä.

Kuolemassa

aineellinen ruumis

hajoaa ja palaa

aineen

(mineraalien)

kiertokulkuun.

Kuoleman jälkeen
henki palaa
takaisin hengen
(energian)
kiertokulkuun.

Valon maailma

Syzygos

Kuolemassa sielu
vapautuu aineellisen
ruumiin vankeudesta

Sielu

Valon maailma

Syzygos

Sielu

.... ja palaa
takaisin Valon
maailmaan,
todelliseen
kotiinsa.

Valon maailma

Aioni

Sielu sulautuu kaksospariinsa ja eheytyy aionissa. Se on nyt yhtä elämänkierrosta kehittyneempi valolento.

Kuolema ei ole loppu, vaan uuden elämän portti.

Aioni voi syntyä uudelleen sieluksi johonkin toiseen ihmishahmoon.

Kun aioni on kylliksi kehittynyt sen ei tarvitse enää jälleensyntyä aineen maailmaan, vaan se saa jatkaa kehittymistään Valon maailmassa.

Taivaallinen kaksonen – opastaja (Kr. Syzygos = kumppani)

Taivaallinen kaksonen – opastaja (Kr. Syzygos = kumppani)

- syntymässä ihmislapsi saa sielun Valon maailmasta
- sielun toisen puoli jää valon maailmaan ja pitää huolta kaksospuolikkaastaan
- Ihmisessä olevalla sielun puolikkaalla on yhteys valon maailmaan

Taivaallinen kaksospari

Miksi ihmisellä on sielu?

- Biologisesti sielulla ei ole mitään tehtävää.
- Teologinen selitys sielulle on ihmisen henkisen kehityksen ylläpito

Gnostilainen selitys sielulle

- Sielu on ihmisen tosiolemus
- sielupersoonallisuuden kehittymiseen kuuluu oleminen sieluna ihmiskehossa
- ”Ihmiselämä on sielun koulu”

Sielun mysteeri

- sielulla on yksilöllinen tietoisuus
- se säilyy samana inkarnaatiosta toiseen
- sielu ilmentää persoonallisuutta
- sielupersoonallisuus kehittyy jokaisen elämän kierron aikana
- **keho** aloittaa kehittymisen nolasta jokaisen elämän alussa
- **sielu** jatkaa seuraavassa elämässään siitä, mihin edellisessä elämässään päätyi

Sielun mysteeri

- sielu kuljettaa mukanaan edellisten elämien kokemuksia
- **unohtaa ne syntymässä**
- joskus edellisten elämien kokemuksia voi muistaa (= anamnesis)

Jälleensyntyminen gnostilaisuudessa

Karman laki eli syyn ja seurauksen laki

- teot vaikuttavat siihen, mitä ihmiselle tai hänen sielulleen tapahtuu tässä tai seuraavassa elämässä
- jokainen joutuu lopulta kohtaamaan tekojensa seuraukset – hyvät ja huonot.

Karman laki

”Mitä ihminen kylvää, sitä hän myös niittää.”

Karman laki

Ihmisen nykyinen olotila on seurausta tässä tai edellisissä elämissä tehdyistä teoista tai tekemättä jättämisistä.

Karma on näiden tekojen alati muuttuva summa.

Teoiksi katsotaan myös ajatukset ja sanat sekä asenne tai mielentila, jonka vallitessa teot tehdään.

Yhteenveto:

Sielu on ihmisen kuolematon tosiolemus, joka kehittyy usean elämän aikana ja kantaa mukanaan elämänkokemuksiaan sekä karmaansa.

Lähtökohtaisesti sielu on valo-olento, joka kehittyäkseen tarvitsee kokemuksia myös aineellisesta maailmasta.